# Estimation of the Joint Patient Condition Occurrence Frequencies from Operation Iraqi Freedom and Operation Enduring Freedom Volume 1: Development of Methodology James Zouris Edwin D'Souza Trevor Elkins Jay Walker Vern Wing Carrie Brown ## Naval Health Research Center #### Document No. 11-91 The views expressed in this article are those of the authors and do not necessarily reflect the official policy or position of the Department of the Navy, Department of Defense, nor the U.S. Government. Approved for public release; distribution is unlimited. This research was conducted in compliance with all applicable federal regulations governing the protection of human subjects in research. Naval Health Research Center 140 Sylvester Rd. San Diego, California 92106-3521 # Estimation of the Joint Patient Condition Occurrence Frequencies from Operation Iraqi Freedom and Operation Enduring Freedom Volume I: Development of Methodology James Zouris Edwin D'Souza Trevor Elkins Jay Walker Vern Wing Carrie Brown Naval Health Research Center 140 Sylvester Rd. San Diego, CA 92106-3521 Report No. 11-9I, supported by the Office of Secretary Defense (Health Affairs) Force Health Protection & Readiness, under Work Unit No. 60940. The views expressed in this article are those of the authors and do not reflect the official policy or position of the Navy, Department of Defense, or the U.S. Government. Approved for public release; distribution is unlimited. This research has been conducted in compliance with all applicable federal regulations governing the protection of human subjects. No human subjects were directly involved in this research. ### **Table of Contents** | Background | | 5 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------| | Introduction | | 6 | | Methodology Overview Developing Mapping b Data Sources Developing th Reliability Operationa Mapping Sou Injury (WIA a Supplemen Mapping th Empirical 1 DIS PCOF Ta | g the hybrid database | 8<br>9<br>13<br>14<br>15<br>18<br>18<br>19 | | | | | | Summary | | 23 | | References | | 25 | | Appendix A. | List of Acronyms | 26 | | Appendix B. | Statistical Underpinnings | 27 | | | Tables | | | Table 2 Example<br>Table 3 Classific<br>Table 4 Commo | Operational Phases from OEF and OIFe of Billable ICD-9-CM Code 005, Food Poisoningcation of the Sprains and Strains DMMPO ICD-9-CM Codes into the BM n Combat Stress Symptoms | 16<br>17<br>22 | | | Figures | | | | ceptual view of the hybrid database data sources ation of PCOFs with MDC mapping; diseases and disorders of eye category | | #### **Summary** The Joint Services Capabilities Plan requires that each service provide—and periodically update—their respective patient condition occurrence frequency (PCOF) tables used for requirements estimation. The Joint Medical Analysis Tool (JMAT), version 2.0, lacked current service PCOFs. Accordingly, the Assistant Secretary of Defense for Health Affairs (ASD/HA), Force Health Protection & Readiness (FHP&R), commissioned the development of Joint PCOF tables for the Joint Medical Analysis Tool. Medical planners often use modeling and simulation programs such as JMAT to obtain statistically valid estimates for medical services, equipment, and supplies. Access to electronic health records kept in the U.S. Central Command Theater of Operations provided a prime opportunity to perform an analysis on Operation Enduring Freedom (OEF) and Operation Iraqi Freedom (OIF), and provided the underlying data to generate the needed POCFs in JMAT. PCOF distributions quantify the occurrence probabilities of different injury and illness types. These injury estimates, in turn, enable the estimation of needed medical services, equipment, and supplies. Updated PCOF estimates, based on recent operational data, increase the accuracy of patient load and injury profiles and reflect improvements in protective gear, forwardlevel surgery capabilities, preventative health measures, and types of operations. Empirical data from U.S. combat operations in OEF and OIF provide a rich informational source to aid in calculating OEF and OIF PCOF distributions. However, no single database existed that captured patient data for casualties moving from point of injury through the medical system to definitive care. To support this study, various data sets from OEF and OIF were combined into a "hybrid" database to combine the strengths of individual data sources and provide a more comprehensive representation of the patient's treatment profile. PCOF Vol. 1: Development of Methodology iv The Department of Defense Military Health System requires the use of *International* Classification of Diseases, 9th Revision (ICD-9) diagnostic codes to characterize injuries and illnesses for medical planning purposes during military operations. The Defense Medical Material Program Office (DMMPO)—formerly known as the Defense Medical Standardization Board—initially adopted 336 ICD-9 diagnostic codes for their baseline. However, empirical patient encounter data contain several thousand ICD-9 codes that are not contained in this DMMPO subset. To overcome this mismatch, a rigorous, repeatable, and statistical process was used to map the larger set of ICD-9 codes to the subset recognized by the DMMPO. This technical report describes the methodology that was used to estimate the occurrence rates of the 336 DMMPO ICD-9 codes. These diagnostic codes comprise the Joint Services PCOF tables. These PCOF tables are provided by casualty type (wounded in action, nonbattle injury, disease, and combat stress casualties) and for three different scenarios (OEF, OIF, and the 2004 Fallujah operation during OIF). The use of recent empirical data establishes an updated baseline for estimating future medical needs on the battlefield. The results of this study will be provided to ASD/HA, FHP&R to help plan future medical force requirements. #### **Background** The Joint Services Capabilities Plan requires that each service provide, and periodically update, their respective patient condition occurrence frequency (PCOF) tables. Historically, this has been accomplished using committee-developed patient condition (PC) codes, and these tables were seldom updated. Due to the lack of current service PCOFs, the Assistant Secretary of Defense for Health Affairs (ASD/HA), Force Health Protection & Readiness (FHP&R) commissioned this PCOF study on Operation Enduring Freedom (OEF) and Operation Iraqi Freedom (OIF). In the past, PC codes provided an abbreviated method of describing patient trauma and illness, and a standardized manner of describing required treatments across services. PC codes were introduced to help determine the types of medical specialties, medical capabilities, supplies, and evacuation assets needed at each level of care to execute the medical mission. They described the illnesses and injuries most likely to occur during military operations. These codes were refined and modernized several times under the direction of the Joint Services Clinical Review Group, currently the Defense Medical Materiel Program Office (DMMPO). Each PC code is accompanied by a narrative description and the projected courses of treatment at each level of care. PC narratives provide a clinical picture of treatments and allow the data to be modeled in Time, Task, Treater (TTT) files within the Deployable Medical Systems clinical database (currently called the Common User Database) and the Estimating Supplies Program (ESP) (Tropeano, Daly, Pang, & Konoske, 2001). The PC treatment brief is the basis of the Common User Database. It specifies the who (provider), what (patient presentation), where (level of care), why (medical condition), and how (equipment and supplies) of medical treatment. The TTT file takes the information contained in PCOF Vol. 1: Development of Methodology 6 the treatment brief and translates it into a database based on the time, personnel, supplies, equipment, and tasks to be done for each patient malady over a 24-hour period. Currently, it is the DMMPO's responsibility to standardize treatment materiel. In the course of its research work, the Naval Health Research Center refined, enhanced, and developed additional PC treatment briefs from TTT files to calculate the medical requirements for treating a particular patient distribution and tracking inventory at additional functional areas not clearly defined or stated in the TTT files. This information provided the basis for the development of ESP, which allows users to assess supply use across levels of care for ground and shipboard medical facilities, and across all medical functional areas. Using PC codes, PCOFs were generated to estimate the illness and injury distributions for wounded in action (WIA), nonbattle (NBI), disease (DIS), and combat stress casualty (CSC) injuries. Casualty rates applied to the casualty distribution generate realistic, simulated casualty streams, and are the essential planning factors required for medical resource requirement estimations. Recently, the DMMPO mandated the use of *International Classification of Diseases*, Ninth Revision (ICD-9) codes, replacing the committee-based PC codes, to characterize injuries and illnesses for medical planning purposes in building PCOF tables. This paper describes the methodology for developing Joint PCOF tables based on the DMMPO mandated list of ICD-9 codes. #### Introduction Accurate medical resource requirement forecasting during military operations is contingent upon obtaining reliable estimates of the likely casualty occurrences and the expected types of illnesses and injuries. These estimates include determination of the overall WIA, NBI, DIS, and CSC incidence rates, and the distribution of injuries and illnesses for the likely patient streams described by the PCOFs. The PCOFs should be updated periodically, based on recent operational data, to accurately depict patient load and update injury profiles that reflect the improvements of protective gear, forward-level surgery capabilities, and preventative health measures (Holcomb, Stansbury, Champion, Wade, & Bellamy, 2006). Empirical data from the U.S. combat operations OEF and OIF provide a rich informational source to aid in estimating the Joint PCOF distributions. However, no single database existed which captured patient data as casualties moved from point of injury through the medical system to definitive care. Accordingly, to support this study, various data sets from OEF and OIF were combined into a "hybrid" database to combine the strengths of each data source, and provide a more comprehensive representation of patient treatment profiles. Casualty rates, when applied to the PCOF distributions, form representative patient streams. These are entered into medical performance models to determine requirements for medical supplies, personnel, and medical capabilities to support theater-level medical force planning. Such estimates can be adjusted for operation types and phases, and geographical differences. Historically, PCOFs have been expressed in terms of PC codes grouped into the larger WIA, DIS, NBI, and CSC categories. Since recent empirical data is recorded as ICD-9 codes, it is logical to use the ICD-9 standardized coding schema to update PCOF tables. Accordingly, DMMPO adopted a list of 336 ICD-9 diagnostic codes to do this. However, empirical patient encounter data contain several thousand ICD-9 codes and are not confined to this subset. To overcome this mismatch, a rigorous, statistical process was used to map this large set of diagnostic codes to the restricted set recognized by the DMMPO. To represent multiple injury wounds, DMMPO included an additional 47 codes that were combinations of the 336 codes (a total of 383 DMMPO codes). A description of the methodology for developing Joint PCOF tables based on the DMMPO mandated list of ICD-9 codes is the focus of this report. #### Methodology #### Overview To develop, analyze, and refine patient workload, particular aspects of the PCOF distributions must be understood. Separate grouping methodologies were developed to estimate PCOF distributions for WIA, NBI, DIS, and CSC. The Barell matrix (BM) (Clark & Ahmad, 2006) classification of injuries was used to compare and estimate PCOFs for WIA and NBI. The major diagnostic categories—formed by dividing all possible principal diagnoses (from ICD-9) into 25 mutually-exclusive diagnosis categories—were used to map DIS PCOFs. Finally, CSC estimates were developed by rolling up mental disease-related ICD-9s into the associated DMMPO ICD-9 categories. The electronic health record was only partially populated in the early phases of OEF and OIF. Therefore, this study reviewed records dated between January 1, 2004 and December 31, 2009. #### **Developing the hybrid database** For analytical purposes, a hierarchical approach was developed to describe and define specific subpopulations within the patient workload. This approach enhanced analysis accuracy. Essentially, the process of developing updated PCOF tables consisted of two steps: merging all relevant data and constructing a hybrid database, and mapping empirical ICD-9 codes from source databases to the restricted DMMPO ICD-9s. Since no single data source exists that was able to track casualties through all levels of care, a hybrid database was created using data from several sources identified later in this report. The Theater Medical Data Store (TMDS) was PCOF Vol. 1: Development of Methodology 9 selected as the most representative Joint services data set, with other data sources supplementing the ICD-9 codes in the TMDS. The hybrid database and the data sets used to build it are discussed in more detail below. #### Mapping billable ICD-9 codes to DMMPO ICD-9 codes The DMMPO adopted 336 ICD-9 and 47 multiple injury ICD-9 codes as representative descriptors of the injuries and diseases most likely to occur during a military deployment. The empirical database reflects the much broader set of ICD-9 codes actually used by clinicians to describe actual casualty treatment. A search of relevant databases showed that they contain only billable ICD-9 codes (codes through which services may be billed to patients because they represent tasks and supplies), and that there were many more ICD-9 codes used (approximately 1,600) than were contained in the subset approved by the DMMPO (only 336, and this list contains both billable and non-billable codes). The much larger set of codes had to be mapped to the DMMPO subset, and this was the challenge: to derive accurate PCOF tables from a hybrid database (one which combines several source databases to provide a more comprehensive view of patient flow) while characterizing only the DMMPO ICD-9 subset of codes. In addition, the process to accomplish this must be rigorous and repeatable. #### **Data Sources** Empirical data from U.S. combat operations OEF and OIF provide a rich informational source to aid in estimating the Joint PCOF distributions. Unfortunately, these data are dispersed across several medical databases that are designed to fill niche documentation requirements for the medical mission. Accordingly, available data sources were combined to create a comprehensive, sole-source view that tracks individual patients from point of injury to definitive care for each event. The resulting hybrid database contains all relevant information from each data set. In summation, it provides information that is not available in any other single data source; it is a more comprehensive representation of casualty evacuation and treatment status. #### **TMDS** In concert with ASD/HA, the TMDS was chosen as the primary database in developing the hybrid database. The TMDS is a Web-based patient tracking and management tool that collects and reports patient treatments, transfers, and dispositions. The TMDS provides evaluation of the casualties across the spectrum of care, from forward theater to the rear. Various reporting modules provide data to TMDS including: the Joint Patient Tracking Application, Global Expeditionary Medical System, the Transportation Command Regulating and Command and Control Evacuation System, the Composite Health Care System, the Armed Forces Health Longitudinal Technology Application-Theater (AHLTA-T), and the Shipboard Non-tactical Automatic Data Processing Program Automated Medical System. These reporting modules communicate to the TMDS through the use of a service-oriented architecture, known as the Theater Medical Information Program Framework. All reporting modules in the TMDS were used in the development of the hybrid database, however, the majority of outpatient records were obtained from AHLTA-T and the majority of inpatient records were obtained from the Joint Patient Tracking Application. The TMDS captures data for military personnel, civilians, foreign nationals, and foreign military nationals. However, the hybrid database included only military personnel deployed in support of OEF and OIF. Military personnel deployed in support of OEF and OIF were identified by matching patients from the TMDS to the Defense Manpower Data Center deployment file. As additional verification, the receiving medical treatment facility where the patient was treated (as denoted in the TMDS) was also used. The hybrid database's primary fields are: casualty type (WIA, NBI, and DIS), primary ICD-9 diagnosis, encounter date, reporting module, disposition status, and place of injury (OEF or OIF). While comprehensive, the ICD-9 codes in the TMDS are not all validated by medical coders. To improve ICD-9 code reliability, additional data sources were merged into the TMDS. Only medical admission records were validated from the additional data sources. The ambulatory outpatient visit (OPV) data were primarily medical records obtained from the AHLTA-T module, and could not be found in the other data sources. The OPV records represented relatively minor conditions seen at the Level 1 and 2 medical treatment facilities. Due the large number of these records, a separate casualty type was established and is now referred to as OPV. Separate PCOFs will be developed for OPVs. #### **Other Sources** The Standard Inpatient Data Record (SIDR) and Standard Ambulatory Data Record (SADR) are the official electronic Department of Defense military data records for inpatients and outpatients respectively. Data validation and verification is completed on a regular basis. SIDR and SADR provided data on patients who were evacuated out of theater, primarily to the Landstuhl Regional Medical Center in Germany, and then to the continental U.S. The ICD-9 diagnoses from SIDR and SADR, which are entered by clinicians, are more accurate than the TMDS. Thus, data used to populate the primary fields of the hybrid database was taken from SIDR and SADR records, even though one of the limitations of SIDR and SADR is that additional data sources are required to identify casualties who were injured in OEF or OIF. The U.S. Army obtains inpatient data from theater-level combat support hospitals in Iraq and Afghanistan through the Patient Administration Systems and Biostatistics Activity (PASBA). Certified medical personnel then code the hospital records from combat support hospitals by ICD-9 and procedure codes. Each patient can be assigned up to 20 ICD-9 and procedure codes. The Expeditionary Medical Encounter Database (EMED), formerly known as the Navy-Marine Corps Combat Trauma Registry (Galarneau et al., 2006), is a data warehouse composed of data sets that describe casualty events from the point of injury, through the medical chain of evacuation, and on to long-term rehabilitative care. The EMED contains very detailed information on ICD-9 diagnoses and casualty types. Similar to PASBA data, all ICD-9 codes captured in the EMED are validated by certified medical coders. The data sources that were matched to the TMDS are shown below. - 1. Primary data source (TMDS): - a. Inpatient records ICD-9 coded unique records (2004-2009) - b. Outpatient records ICD-9 coded unique records (2004-2009) - 2. Secondary data sets (the following data sets matched to the TMDS inpatient records): - a. SADR - b. SIDR - c. PASBA - d. EMED As more data become available, future PCOF estimates will not be limited to the databases above. #### **Developing the Hybrid Database** As stated previously, no single data source existed that tracked patients from the point of injury, through acute care, and on to definitive care. Therefore, various data sets were used to develop a comprehensive hybrid database that capitalizes on individual database strengths. The hybrid database provides a single, more-accurate, highly-representative database that can be used to estimate medical requirements across the spectrum of care. The level of care covered by each database is shown in Figure 1. To form the hybrid database, patient data are merged by patient identification and encounter date. This includes data from Level 1 and 2 (forward levels of care), Level 3 (theater-level hospitalization), and Level 4 (outside the continental U.S. hospitalization). Figure 1. A conceptual view of the hybrid database data sources. #### Reliability of the hybrid database The TMDS was the most comprehensive database capturing data from OEF and OIF, and was the primary data source used in estimating the PCOF tables. However, coding of the data is done automatically by an application based on a diagnosis entered by the provider. TMDS data coding is not reviewed by certified medical coders. On the other hand, all ICD-9 codes in the EMED, SIDR, and SADR are validated by medical coders; these sources supplanted the TMDS ICD-9 in cases of disagreement. The accuracy of the EMED, SADR, and SIDR—combined with the inclusivity of the TMDS—provided a robust database while effectively improving the actual ICD-9 codes. #### **Operational phases** Different military operations, and distinctive periods within them, can result in varied distributions of injury and disease occurrence. To examine different patterns for casualty incidence, four operational phases were initially proposed: OEF in Afghanistan, OIF in Iraq, the Fallujah operation of OIF in the November–December 2004 timeframe (representing a higher intensity operation in an urban setting), and OIF excluding the Fallujah operation. Since the casualty PCOF distributions for the full OIF operation and the OIF operation excluding Fallujah proved to be quite similar, the OIF operation excluding Fallujah was omitted, and PCOF tables were generated for the three operational phases shown in Table 2. Table 1 PCOF Operational Phases from OEF and OIF | Phase | Representative period | |-----------------------------|----------------------------------------------| | OEF <sup>a</sup> | Jan 2004–Dec 2009 | | $\mathrm{OIF}^{\mathrm{a}}$ | Jan 2004–Dec 2009 | | Fallujah <sup>b</sup> | Nov 2004–Dec 2004 (only participating units) | <sup>&</sup>lt;sup>a</sup>TMDS data were not available prior to Jan 2004. <sup>b</sup>Participating U.S. Marine and Army personnel were identified by Unit Identification Codes. #### Mapping Source Database Injury ICD-9 Codes to DMMPO ICD-9 Codes The Billable ICD-9 codes contained in the databases are diagnosis codes used by clinicians and medical practitioners for billable services. Billable ICD-9 codes are the only type found in the databases. The 336 ICD-9 diagnosis codes defined by the DMMPO are a subset of the "billable" ICD-9 codes found in the data sets. The challenge was to develop a rigorous, repeatable process to derive PCOF tables limited to the DMMPO ICD-9 subset from supporting databases containing the full range of billable ICD-9 codes. The following steps summarize the process to derive PCOF tables for the DMMPO ICD-9 codes: - 1. Identify billable ICD-9 codes that map exactly to the DMMPO ICD-9 diagnosis codes, and for those that don't map one-to-one, match the broader set of associated ICD-9s to the appropriate DMMPO ICD-9. Approximately 1,600 billable ICD-9 codes were matched to the 336 DMMPO ICD-9 codes. For example, as shown in Table 2, ICD-9 code 005 (food poisoning) is contained in the DMMPO ICD-9 subset, but eight ICD-9 codes—which are billable and extant in the data sets—correlate to code 005. - 2. Compute PCOF estimates for the billable ICD-9 codes as represented in the hybrid database. - 3. Sum the PCOF estimates for billable ICD-9 codes into the "parent" 336 DMMPO ICD-9 codes. Approximately 1,600 support database ICD-9 codes were matched to the 336 DMMPO ICD-9 codes. An example appears in Table 2. The DMMPO ICD-9 code 005 (food poisoning) is mapped to eight source database ICD-9 codes. Note that on average, five billable ICD-9s mapped to a single DMMPO ICD-9 code. The largest number of billable ICD-9 codes mapped to a single DMMPO ICD-9 code was 60. Table 2 Example of ICD-9 Code 005, Food Poisoning and Associated Billable ICD-9s | DMMPO ICD-9 code | Billable ICD-9 codes | Description | |-------------------------------|----------------------|-----------------------------------------------| | ICD-9 code 005 food poisoning | 005.0 | Staphylococcal food poisoning | | | 005.1 | Botulism food poisoning | | | 005.2 | Food poisoning due to clostridium perfringens | | | 005.3 | Food poisoning due to other clostridia | | | 005.4 | Food poisoning due to vibrio parahaemolyticus | | | 005.81 | Food poisoning due to vibrio vulnificus | | | 005.89 | Other bacterial food poisoning | | | 005.9 | Food poisoning unspecified | #### Injury (WIA and NBI) PCOF Methodology Separate methodologies were developed to estimate PCOF distributions for WIA, NBI, DIS, and CSC. For WIA and NBI, the Barell matrix (BM) was used to map billable ICD-9 codes to the DMMPO subset. The BM is a standardized method for classifying injuries that is recognized by the National Center for Health Statistics and the Centers for Disease Control and Prevention. The BM is a two-dimensional array that assigns ICD-9 codes describing trauma (800-995) by anatomical location and trauma category. A slight modification was made to the BM in order to specify fractures as either open or closed. To estimate individual DMMPO ICD-9s, the strategy was to assign each ICD-9 code to a BM cell, and then distribute its frequency count to one of the DMMPO ICD-9 codes based on: (1) an exact match, (2) a three-digit ICD-9 match, or (3) a many-to-one match. The BM provided a sound and repeatable method when there was no straightforward process to assign ICD-9 codes from the empirical data to the DMMPO code set. The BM was used as a filtering mechanism for mapping the empirical data to the DMMPO ICD-9 codes, and each DMMPO ICD-9 code was assigned to its respective BM cell. Table 3 shows the BM category for sprains and strains; comparing a subset of DMMPO ICD-9 codes (11 total) to the BM ICD-9 codes (44 total). The table in Appendix B shows the complete groupings for each DMMPO ICD-9 code and equivalent BM designations. Table 3 Classification of the Sprains and Strains DMMPO ICD-9 Codes into the BM | DMMPO ICD-9 codes | | BM ICD-9 codes | Anatomical location | |-------------------|-----------------------------------------------------------------------------------|------------------------------------------------|---------------------| | 840.4<br>840.9 | Rotator cuff sprain<br>Sprain, shoulder/not otherwise specified | 840.0-840.9 | Shoulder upper arm | | 843 | Sprains and strains of hip and thigh | 843.0, 843.1, 843.8,<br>843.9 | Hip | | 844.9 | Sprain knee | 844.0-844.3<br>844.8-844.9 | Knee | | 845 | Ankle sprain | 845.00-845.03, 845.9,<br>845.10-845.13, 845.19 | Lower leg/ankle | | 846.0<br>846.1 | Sprains and strains of sacroiliac region<br>Lumbosacral (joint) (ligament) sprain | 846.0-846.3, 846.8-<br>846.9, 848.5 | Pelvis | | 847.2 | Lumbar sprain | 847.2 | Lumbar | | 847.3 | Sprain of sacrum | 847.3-847.4 | Sacrum/coccyx | | 848.1 | Jaw sprain | 848.0-848.1 | Face | | 848.3 | Sprain of ribs | 848.3-848.4 | Chest | #### Supplemented BM To more accurately describe combat trauma, a slight modification was made to the BM to specify fractures as either open or closed (see Appendix B). Fractures historically account for approximately 20% of combat trauma. By classifying fractures as open or closed, more reliable medical resource estimates are possible (Zouris, Wade, & Magno, 2008). This was easily accomplished by examining the fourth and fifth digits of the ICD-9 codes in the empirical data, and assigning fractures as either open or closed. In a similar manner, the burns category in the BM could easily be expanded to account for varying degrees of burn. In addition, the large number of traumatic brain injuries occurring in OEF and OIF has prompted preliminary work to expand the BM to account for four levels of traumatic brain injuries, instead of the three current classifications (Wojcik, 2009). #### Mapping the empirical data BM ICD-9 codes to the DMMPO ICD-9 codes Determination on how to map the empirical BM ICD-9 to the DMMPO ICD-9 is governed by one of the three following occurrences: - 1. A one-to-one mapping exists. For example, an empirical or BM ICD-9 840.4 is mapped to DMMPO ICD-9 840.4. - 2. Several empirical ICD-9 codes map to a single DMMPO ICD-9 For example, the empirical ICD-9 codes 885.0-885.7 would map to DMMPO ICD-9 885. In this case, all instances of empirical data in the 885.0–885.7 range would be rolled up into the DMMPO ICD-9 885. A difficulty arises when an empirical ICD-9 does not map directly to a DMMPO ICD-9. The BM permits this mapping through a robust and repeatable process. In Table 3, for example, empirical ICD-9 code 840.5, which describes dislocation to the arm, cannot be definitively assigned to either DMMPO ICD-9 code 840.0 or 840.9. Using the BM to distribute the empirical data to the restricted set of DMMPO ICD-9 codes accomplishes this mapping. In simple cases, the data are assigned uniformly—such that if the empirical data contained 10 instances of ICD-9 840.5, five would be attributed to each of the DMMPO ICD-9 codes. However, in more complex cases, a weighting algorithm was used to ensure that certain DMMPO ICD-9 codes reflected the empirical data. If an empirical BM ICD-9 does not map to a DMMPO ICD-9 code: - a. Empirical ICD-9 840.5 would equally map to both DMMPO ICD-9 840.0 and 840.9. This implies that 50% of data would be assigned to 840.0 and 50% would be assigned to 840.9. - b. Empirical ICD-9 846.8 would map to both DMMPO ICD-9 846.0 and 846.1. Based on the empirical data, 846.1 is four times more likely to occur—so 80% is applied to 846.0 and 20% is applied to 846.1. #### **Empirical ICD-9 diagnoses outside the BM range** All casualty-type designations were obtained as reported by the TMDS, and the BM categorizes injury ICD-9 codes in the range of 800–995. When diagnoses outside this BM range were encountered (these were primarily musculoskeletal disorders, often the result of NBI), that portion of the empirical data was carried directly into the PCOF table. For example, ICD-9 717.0 (internal derangement of knee) was often the result of NBI, however, ICD-9 code 717.0 could not be categorized using the BM, so it was carried directly over in the development of the PCPF tables. #### **DIS PCOF Table Methodology** Major diagnostic categories (MDC) were used to map DIS ICD-9 codes in the hybrid database to the DMMPO DIS ICD-9 diagnosis codes. MDC are a list of 25 mutually-exclusive diagnostic categories that cover all possible DIS-related ICD-9 codes. The diagnoses in each MDC correspond to a single organ system, and in general, are associated with a particular medical specialty. Therefore, all the individual ICD-9 codes falling within a specific MDC would likely use similar resources, even if those resources varied in amount. DIS ICD-9 codes are outside the range of 800–995 (which describe injury or trauma; WIA and NBI). Just as DMMPO trauma codes are a subset of all possible empirical codes, so are DMMPO DIS codes a subset, and they required a different mapping procedure. PCOF DIS tables (in each operational phase) were computed using the following steps: - 1. Map the ICD-9 codes to MDC categories for all ICD-9 codes, and for the DMMPO ICD-9 codes in the hybrid database. - 2. Exclude MDC with no mapped DMMPO ICD-9 codes from analysis. - 3. Compute the frequency distribution of all the ICD-9 DIS codes found in the hybrid database. - 4. Compute the frequency distribution of DMMPO ICD-9 codes for each MDC. - 5. For each MDC group, reweight individual DMMPO ICD-9 code percentages to match the overall MDC group percentage as indicated by the empirical data. - 6. Use DMMPO ICD-9 reweighted percentages to construct the DIS PCOF tables. Figure 2 illustrates an example of DIS PCOF tables derived using MDC mapping, as applied to the OEF dataset. The example is for MDC #2 (diseases and disorders of the eye). The table on the left shows all the diagnoses found in the empirical data for MDC #2 (79 patients in this example). (Note: The hybrid database contained 4,050 OEF patients in all MDC categories.) The third column shows that while there were a total of 24 distinct eye-related diagnoses, only nine of these diagnoses were included in the DMMPO ICD-9 codes. These nine diagnostic instances total 0.44% of all the occurrences in the hybrid database. However, MDC #2 accounts for 1.95% (79/4,050) of the occurrences. Thus, the nine DMMPO ICD-9 codes were recomputed by weighting them in proportion to the overall incidence of MDC #2. The reweighted ICD-9s totaled 1.95%, the empirical group percentage. Figure 2. Derivation of DIS PCOF tables with MDC mapping using the category diseases and disorders of eye. #### **CSC Methodology** The CSC category is a subset of DIS. In the literature, various factors have been postulated as contributing to combat stress and its effects have been debated, but there is no widespread agreement on the symptomatic description, diagnosis, or cause of combat stress (MacGregor, 2009). While no standardized CSC definition exists, for purposes of the methodology it can largely be thought of as representing the Mental Diseases and Disorders MDC category. Table 4 shows the CSC-eligible ICD-9 codes from the DMMPO list as representing CSCtypes of conditions. For this group of codes, distributions were calculated from the hybrid database. The ICD-9 codes selected for this study were the billable codes in the range obtained from the Mental Diseases and Disorders MDC, as well as ICD-9 codes 780 and 780.5. Table 4 Common Combat Stress Symptoms | ICD-9 code | Description | |------------|----------------------------------------------| | 296 | Bipolar disorder, single manic episode | | 298.9 | Unspecified psychosis | | 309 | Adjustment reaction with adjustment disorder | | 309.81 | Post traumatic stress disorder | | 309.9 | Unspecified adjustment reaction | | 310.2 | Postconcussion syndrome | | 780 | Alterations of consciousness | | 780.5 | Sleep disturbances | #### Limitations - Not all ICD-9 codes found in the TMDS database were matched to the records in the EMED, SADR, or SIDR databases. - PCOF table estimates are based on a casualty's primary diagnoses. Injury profiles for patients suffering multiple injuries will not be fully represented in the data. - The reported PCOF estimates are derived from combat operations and do not represent the full range of military operations including disaster relief, peacekeeping, or humanitarian assistance. - Sick call visits are often not captured by reporting systems, and may not be reflected in the PCOF estimates. - Some combat stress ICD-9 codes are reported both as DIS PCOFs and CSC PCOFs. CSC historically has not been well reported, thus PCOF estimates may not reflect the true proportions of this condition. #### **Summary** The process described in this technical report provides a robust, repeatable methodology suited for updating PCOF baselines. The methodology used here to derive PCOF tables for the Joint services is cogent, repeatable, and can be used for combat operations by any of the services for WIA, NBI, DIS, and CSC. An expanded version of the BM was used to map injuries (WIA and NBI). The BM is a standardized method for classifying injuries and is recognized by the National Center for Health Statistics. Using the expanded BM in conjunction with a weighting algorithm provided a repeatable process to estimate the limited set of DMMPO ICD-9 codes. The WIA methodology was based on the relationship of injury type and anatomical location. The NBI methodology was also based on the injury type and anatomical location, but environmentally-dependent injuries—like musculoskeletal disorders and heat or cold injuries are also included. MDC were used to derive DIS PCOF estimates. The MDC are a group of 25 mutuallyexclusive principal diagnosis categories that correspond to a single organ system, and in general, are associated with a particular medical specialty. All ICD-9 codes falling within a specific MDC would likely use similar resources, even if those resources varied in amount. The disease methodology maps all DIS ICD-9 codes in the DMMPO list to MDC. A weighting algorithm was used to precisely estimate the percentage of incidence for each disease DMMPO ICD-9 code. Deriving accurate PCOF tables for combat stress is complicated by the fact that, historically, behavioral health issues have not been well reported. Combat stress-eligible ICD-9 codes were identified from the DMMPO list using subject matter expert knowledge and referencing published work on posttraumatic stress disorder and other combat-related psychological disorders. The empirical proportions of each combat stress-eligible ICD-9 code in the hybrid database were used for CSC PCOF estimates. #### References - Clark, D. E., & Ahmad, S. (2006). Estimating injury severity using the Barell matrix. *Injury* Prevention, 12(2), 111–116. - Galarneau, M. R., Hancock, W. C., Konoske, P., Melcer, T., Vickers, R. R., Walker, G. J., Zouris, J. M. (2006). The Navy-Marine Corps Combat Trauma Registry. *Military Medicine*, 171(8), 691–697. - Holcomb, J. B., Stansbury, L. G., Champion, H. R., Wade, C., & Bellamy, R. F. (2006). Understanding combat casualty care statistics. *Journal of Trauma*, 60(2), 397–401. - MacGregor, A. J., Shaffer, R., Dougherty, A. L., Galarneau, M. R., Raman R., Baker D. G....Corson, K. S. (2009). Psychological correlates of battle and nonbattle injury among Operation Iraqi Freedom veterans. *Military Medicine*, 174(3), 224–231. - Tropeano, A., Daly, T., Pang, G., & Konoske, P. (2001). Estimating Supplies Program (Report No. 01-1A). San Diego, CA: Naval Health Research Center. - Wojcik, B. E., Stein, C. R., Orosco, J., Bagg, K. A., & Humphrey, R. (2010). Creation of an expanded Barell matrix to identify traumatic brain injuries of U.S. military members. The Journal of Defense Modeling and Simulation: Applications, Methodology, Technology. Advance online publication. doi: 10.1177/1548512910371083 - Zouris, J. M., Wade, A. L., & Magno, C. P. (2008). Injury and illness casualty distributions among U.S. Army and Marine Corps personnel during Operation Iraqi Freedom. *Military* Medicine, 173(3), 247–252. #### Appendix A. **List of Acronyms** **Description** Acronym AHLTA-T Armed Forces Health Longitudinal Technology Application—Theater BM Barell matrix **CSC** combat stress casualty DIS disease **DMMPO** Defense Medical Standardization Board **EMED Expeditionary Medical Encounter Database** **ESP Estimating Supplies Program** International Classification of Diseases, 9th Revision ICD-9 KIA killed in action MDC major diagnostic categories NBI nonbattle injury **OEF Operation Enduring Freedom** OIF Operation Iraqi Freedom OPV outpatient visits patient administration systems and biostatistics activity **PASBA** PC patient condition **PCOF** patient condition occurrence frequency **SADR** Standard Ambulatory Data Record **SIDR** Standard Inpatient Data Record **TMDS** Theater Medical Data Store TTT Time, Task, Treater files WIA wounded in action # Appendix B. Statistical Underpinnings Table Barell Matrix ICD-9 Injury Classifications | DMMPO ICD-9 codes | Trauma category | Anatomical location | |-----------------------------------------------------------------------------|-----------------|---------------------------| | 800 Closed Fracture of Vault of Skull without<br>Intracranial Injury | FRAC CL | TYPE 2 TBI | | 801 Closed Fracture of Base of Skull without<br>Intracranial Injury | FRAC CL | TYPE 2 TBI | | 802 Closed Fracture of Nasal Bones | FRAC CL | FACE | | 802.6 Fracture Orbital Floor closed (blowout) | FRAC CL | FACE | | 802.8 Closed Fracture of Other Facial Bones | FRAC CL | FACE | | 805 Closed Fracture of Cervical Vertebra without Spinal Cord Injury | FRAC CL | CERVICAL VCI | | 806.2 Closed Fracture of Dorsal Vertebra with Spinal Cord Injury | FRAC CL | THORACIC/DORSAL SCI | | 806.4 Closed Fracture of Lumbar Spine with Spinal Cord Injury | FRAC CL | LUMBAR SCI | | 806.6 Closed Fracture Sacrum and Coccyx with Unspecified Spinal Cord Injury | FRAC CL | SACRUM COCCYX SCI | | 807 Closed Fracture of Ribs | FRAC CL | CHEST | | 807.2 Closed Fracture of Sternum | FRAC CL | CHEST | | 808.8 Fracture of Pelvis Unspec, Closed | FRAC CL | PELVIS+UROGENITAL | | 810 Clavicle Fracture, Closed | FRAC CL | SHOULDER & UPPER<br>ARM | | 811 Fracture of Scapula, Closed | FRAC CL | SHOULDER & UPPER<br>ARM | | 812 Fracture of Unspecified Part of Upper End of Humerus, Closed | FRAC CL | SHOULDER & UPPER<br>ARM | | 813.8 Fracture of Unspecified Part of Radius and Ulna, Closed | FRAC CL | FOREARM & ELBOW | | 815 Closed Fracture of Metacarpal Bones | FRAC CL | HAND & WRIST & FINGERS | | 816 Phalanges Fracture, Closed | FRAC CL | HAND & WRIST & FINGERS | | 817 Multiple Closed Fractures of Hand Bones | FRAC CL | HAND & WRIST &<br>FINGERS | | 820.8 Femur, Neck Fracture, Closed | FRAC CL | HIP | | 821.01 Fracture Femur Shaft, Closed | FRAC CL | UPPER LEG & THIGH | | DMMPO ICD-9 codes | Trauma category | Anatomical location | |----------------------------------------------------------------------------|-----------------|---------------------------| | 822 Closed Fracture of Patella | FRAC CL | KNEE | | 823.82 TIB/FIB Fracture, Closed | FRAC CL | LOWER LEG & ANKLE | | 824.8 Ankle Fracture, Closed | FRAC CL | LOWER LEG & ANKLE | | 825 Fracture of Calcaneous Closed | FRAC CL | FOOT & TOES | | 826 Closed Fracture of One or More Phalanges<br>Foot | FRAC CL | FOOT & TOES | | 829 Fracture of Unspecified Bone Closed | FRAC CL | UNSPECIFIED | | 801.76 Open Fracture Base of Skull with Subarach, Subdural, Extradural Hem | FRAC OP | TYPE 1 TBI | | 802.1 Open Fracture of Nasal Bones | FRAC OP | FACE | | 802.7 Fracture Orbital Floor Open (blowout) | FRAC OP | FACE | | 802.9 Open Fracture of Other Facial Bones | FRAC OP | FACE | | 806.1 Open Fracture of Cervical Vertebra with Spinal Cord Injury | FRAC OP | CERVICAL SCI | | 806.3 Open Fracture of Dorsal Vertebra with Spinal Cord Injury | FRAC OP | THORACIC/DORSAL SCI | | 806.5 Open Fracture of Lumbar Spine with Spinal Cord Injury | FRAC OP | LUMBAR SCI | | 806.7 Open Fracture Sacrum and Coccyx with Unspecified Spinal Cord Injury | FRAC OP | SACRUM COCCYX SCI | | 807.1 Open Fracture of Ribs | FRAC OP | CHEST | | 807.3 Open Fracture of Sternum | FRAC OP | CHEST | | 808.9 Fracture of Pelvis Unspec, Open | FRAC OP | PELVIS+UROGENITAL | | 810.1 Clavicle Fracture, Open | FRAC OP | SHOULDER & UPPER<br>ARM | | 810.12 Open Fracture of Shaft of Clavicle | FRAC OP | SHOULDER & UPPER<br>ARM | | 811.1 Fracture of Scapula, Open | FRAC OP | SHOULDER & UPPER<br>ARM | | 813.9 Fracture of Unspecified Part of Radius with Ulna Open | FRAC OP | FOREARM & ELBOW | | 816.1 Phalanges Fracture, Open | FRAC OP | HAND & WRIST & FINGERS | | 817.1 Multiple Open Fracture of Hand Bones | FRAC OP | HAND & WRIST &<br>FINGERS | | 820.9 Femur Neck Fracture, Open | FRAC OP | HIP | | DMMPO ICD-9 codes | Trauma category | Anatomical location | |-------------------------------------------------------------|-------------------|---------------------------| | 821.11 Fracture Femur Shaft, Open | FRAC OP | UPPER LEG & THIGH | | 822.1 Open Fracture of Patella | FRAC OP | KNEE | | 823.9 Fracture of Unspecified Part of Tibia and Fibula Open | FRAC OP | LOWER LEG & ANKLE | | 824.9 Ankle Fracture, Open | FRAC OP | LOWER LEG & ANKLE | | 830 Closed Dislocation of Jaw | DISLOCATION | FACE | | 830.1 Open Dislocation of Jaw | DISLOCATION | FACE | | 831 Dislocation Shoulder | DISLOCATION | SHOULDER & UPPER<br>ARM | | 831.04 Closed Dislocation of Acromioclaviular Joint | DISLOCATION | SHOULDER & UPPER<br>ARM | | 831.1 Open Dislocation of Shoulder | DISLOCATION | SHOULDER & UPPER<br>ARM | | 832 Dislocation Elbow, Closed | DISLOCATION | FOREARM & ELBOW | | 832.1 Dislocation Elbow, Open | DISLOCATION | FOREARM & ELBOW | | 833 Wrist Dislocation, Closed | DISLOCATION | HAND & WRIST & FINGERS | | 833.1 Wrist Dislocation, Open | DISLOCATION | HAND & WRIST & FINGERS | | 834 Dislocation Finger, Closed | DISLOCATION | HAND & WRIST & FINGERS | | 834.1 Dislocation Finger, Open | DISLOCATION | HAND & WRIST & FINGERS | | 835 Closed Dislocation of Hip | DISLOCATION | HIP | | 835.1 Hip Dislocation Open | DISLOCATION | HIP | | 836 Medical Meniscus Tear Knee | DISLOCATION | KNEE | | 836.1 Lateral Meniscus Tear Knee | DISLOCATION | KNEE | | 836.2 Meniscus Tear of Knee, NOS | DISLOCATION | KNEE | | 836.5 Dislocation Knee, Closed | DISLOCATION | KNEE | | 836.6 Other Dislocation of Knee Open | DISLOCATION | KNEE | | 839.01 Closed Dislocation First Cervical Vertebra | DISLOCATION | CERVICAL VCI <sup>c</sup> | | 840.4 Rotator Cuff Sprain | SPRAINS & STRAINS | SHOULDER & UPPER<br>ARM | | DMMPO ICD-9 codes | Trauma category | Anatomical location | |--------------------------------------------------------------------------------|-------------------|--------------------------------| | 840.9 Sprain, Shoulder/Army NOS | SPRAINS & STRAINS | SHOULDER & UPPER<br>ARM | | 843 Sprains and Strains of Hip and Thigh | SPRAINS & STRAINS | НІР | | 844.9 Sprain Knee | SPRAINS & STRAINS | LOWER EXTREMITY | | 845 Ankle Sprain | SPRAINS & STRAINS | LOWER LEG & ANKLE | | 846 Sprains and Strains of Sacroiliac Region | SPRAINS & STRAINS | PELVIS+UROGENITAL | | 846 Lumbosacral (Joint) (Ligament) Sprain | SPRAINS & STRAINS | PELVIS+UROGENITAL | | 847.2 Lumbar Sprain | SPRAINS & STRAINS | LUMBAR VCI <sup>c</sup> | | 847.3 Sprain of Sacrum | SPRAINS & STRAINS | SACRUM COCCYX VCI <sup>c</sup> | | 848.1 Jaw Sprain | SPRAINS & STRAINS | FACE | | 848.3 Sprain of Ribs | SPRAINS & STRAINS | CHEST | | 850.9 Concussion | INTERNAL ORGAN | TYPE 2 TBI | | 851 Cortex Contusion, without Open Intracranial Wound Concus Inspec | INTERNAL ORGAN | TYPE 1 TBI | | 851.01 Cerebral Contusion without Open Wound<br>No Loss of Consciousness | INTERNAL ORGAN | TYPE 1 TBI | | 852 Subarachnoid Subdural Extradural<br>Hemorrhage Injury | INTERNAL ORGAN | TYPE 1 TBI | | 853 Other and Unspecified Intracranial<br>Hemorrhage Injury without Open Wound | INTERNAL ORGAN | TYPE 1 TBI | | 853.15 Unspecified Intracranial Hemorrhage with Open Intracranial Wound | INTERNAL ORGAN | TYPE 1 TBI | | 860 Traumatic Pneumothorax without Open<br>Wound into Thorax | INTERNAL ORGAN | CHEST | | 860.1 Traumatic Pneumothorax with open Wound into Thorax | INTERNAL ORGAN | CHEST | | 860.2 Traumatic Hemothorax without Open Wound into Thorax | INTERNAL ORGAN | CHEST | | 860.3 Traumatic Hemothorax with open Wound into Thorax | INTERNAL ORGAN | CHEST | | 860.4 Traumatic Pneumohemothorax without<br>Open Wound into Thorax | INTERNAL ORGAN | CHEST | | 860.5 Traumatic Pneumohemothorax with open Wound Into Thorax | INTERNAL ORGAN | CHEST | | 861 Injury to Heart without Open Wound into Thorax | INTERNAL ORGAN | CHEST | | 861.1 Unspecified Injury of Heart with Open<br>Wound into Thorax | INTERNAL ORGAN | CHEST | | DMMPO ICD-9 codes | Trauma category | Anatomical location | |---------------------------------------------------------------------------|-----------------|---------------------| | 861.2 Lung Injury without Open Wound into Thorax | INTERNAL ORGAN | CHEST | | 861.3 Lung Injury with Open Wound into Thorax | INTERNAL ORGAN | CHEST | | 863 Injury to Stomach without Open Wound into Cavity | INTERNAL ORGAN | ABDOMEN | | 864.1 Unspecified Injury to Liver with Open<br>Wound into Cavity | INTERNAL ORGAN | ABDOMEN | | 865 Injury to Spleen | INTERNAL ORGAN | ABDOMEN | | 866 Injury Kidney without Open Wound | INTERNAL ORGAN | ABDOMEN | | 866.1 Injury to Kidney with Open Wound Into<br>Cavity | INTERNAL ORGAN | ABDOMEN | | 867 Injury to Bladder Urethra | INTERNAL ORGAN | PELVIS+UROGENITAL | | 867.1 Injury to Bladder Urethra with Open Wound into Cavity | INTERNAL ORGAN | PELVIS+UROGENITAL | | 867.2 Injury to Ureter without Open Wound into Cavity | INTERNAL ORGAN | PELVIS+UROGENITAL | | 867.3 Injury to Ureter with open Wound into Cavity | INTERNAL ORGAN | PELVIS+UROGENITAL | | 867.4 Injury to Uterus without Open Wound into Cavity | INTERNAL ORGAN | PELVIS+UROGENITAL | | 867.5 Injury to Uterus with open Wound into Cavity | INTERNAL ORGAN | PELVIS+UROGENITAL | | 870 Open Wound of Ocular Adnexa | OPEN WOUNDS | EYE | | 870.3 Penetrating Wound of Orbit without Foreign Body | OPEN WOUNDS | EYE | | 870.4 Penetrating Wound of Orbit with Foreign<br>Body | OPEN WOUNDS | EYE | | 871.5 Penetration of Eyeball with Magnetic<br>Foreign Body | OPEN WOUNDS | EYE | | 872 Open Wound of Ear | OPEN WOUNDS | FACE | | 873.4 Open Wound of Face without Mention of Complication | OPEN WOUNDS | FACE | | 873.8 Open Head Wound without Complications | OPEN WOUNDS | OTHER HEAD | | 873.9 Open Head Wound with Complications | OPEN WOUNDS | OTHER HEAD | | 874.8 Open Wound of Other Unspecified Parts of Neck without Complications | OPEN WOUNDS | NECK | | 875 Open Wound of Chest Wall without<br>Complication | OPEN WOUNDS | CHEST | | 876 Open Wound of Back without Complication | OPEN WOUNDS | BACK+BUTTOCK | | DMMPO ICD-9 codes | Trauma category | Anatomical location | |-----------------------------------------------------------------------------|-----------------|-------------------------------| | 877 Open Wound of Buttock without<br>Complication | OPEN WOUNDS | PELVIS+UROGENITAL | | 878 Open Wound of Genital Organs (ext) including Traumatic Amputation | OPEN WOUNDS | PELVIS+UROGENITAL | | 879.2 Open Wound of Abdominal Wall Anterior without Complication | OPEN WOUNDS | ABDOMEN | | 879.6 Open Wound Other Unspecified Parts Trunk without Complication | OPEN WOUNDS | TRUNK | | 879.8 Open Wound(s) (Multiple) of Unspecified Site(s) without Complication | OPEN WOUNDS | UNSPECIFIED | | 880 Open Wound Shoulder Upper Arm | OPEN WOUNDS | SHOULDER & UPPER<br>ARM | | 881 Open Wound Elbow, Forearm, Wrist | OPEN WOUNDS | FOREARM & ELBOW | | 882 Open Wound Hand Except Fingers Alone | OPEN WOUNDS | HAND & WRIST & FINGERS | | 883 Open Wound of Fingers without Complication | OPEN WOUNDS | HAND & WRIST &<br>FINGERS | | 884 Multiple and Unspecified Open Wound of Upper Limb without Complication | OPEN WOUNDS | UPPER EXTREMITY | | 885 Traumatic Amputation of Thumb (complete, Partial) | AMPUTATIONS | HAND & WRIST & FINGERS | | 886 Traumatic Amputation of Other Finger(s) (Complete, Partial) | AMPUTATIONS | HAND & WRIST &<br>FINGERS | | 887 Traumatic Amputation of Arm and Hand (Complete, Partial) | AMPUTATIONS | FOREARM & ELBOW | | 890 Open Wound of Hip and Thigh | OPEN WOUNDS | LOWER EXTREMITY | | 891 Open Wound Knee, Leg (except thigh) and Ankle | OPEN WOUNDS | LOWER EXTREMITY | | 892 Open Wound Foot, except toes, alone without Complications | OPEN WOUNDS | FOOT & TOES | | 894 Multiple and Unspecified Open Wound of Lower Limb without Complications | OPEN WOUNDS | LOWER EXTREMITY | | 895 Traumatic Amputation of Toe(s) (Complete, Partial) | AMPUTATIONS | FOOT & TOES | | 896 Traumatic Amputation of Foot (Complete) (Partial) | AMPUTATIONS | FOOT & TOES | | 897 Traumatic Amputation of Leg(s) (Complete, Partial) | AMPUTATIONS | LOWER LEG & ANKLE | | 903 Injury to Blood Vessels of Upper Extremity | BLOOD VESSELS | UPPER EXTREMITY | | 904 Injury to Blood Vessels of Lower Extremity and Unspecified Sites | BLOOD VESSELS | LOWER EXTREMITY | | 910 Abrasion/Friction Burn of<br>Face/Neck/Scalp/Eye without Infection | SUPERFIC/CONT | HEAD,FACE,NECK<br>UNSPECIFIED | | 916 Abrasion/Friction Burn of<br>Hip/Thigh/Leg/Ankle without Infection | SUPERFIC/CONT | LOWER EXTREMITY | | DMMPO ICD-9 codes | Trauma category | Anatomical location | |--------------------------------------------------------------------------|-------------------------------|-------------------------------| | 916.1 Abrasion/Friction Burn of<br>Hip/Thigh/Leg/Ankle with Infection | SUPERFIC/CONT | LOWER EXTREMITY | | 916.2 Blister of Hip, Thigh, Leg, Ankle, without Infection | SUPERFIC/CONT | LOWER EXTREMITY | | 916.3 Blister of Hip/Thigh/Leg/Ankle Infected | SUPERFIC/CONT | LOWER EXTREMITY | | 916.4 Insect Bite Non venomous Hip, Thigh, Leg, Ankle, without Infection | SUPERFIC/CONT | LOWER EXTREMITY | | 916.5 Insect Bite Non Venomous Hip, Thigh, Leg, Ankle with Infection | SUPERFIC/CONT | LOWER EXTREMITY | | 918.1 Superficial Injury Cornea | SUPERFIC/CONT | EYE | | 920 Contusion of Face, Scalp, and Neck Except Eye(s) | SUPERFIC/CONT | HEAD,FACE,NECK<br>UNSPECIFIED | | 921 Black Eye Not Otherwise Spec | SUPERFIC/CONT | EYE | | 922.1 Contusion of Chest Wall | SUPERFIC/CONT | CHEST | | 922.2 Contusion of Abdominal Wall | SUPERFIC/CONT | ABDOMEN | | 922.4 Contusion of Genital Organs | SUPERFIC/CONT | PELVIS+UROGENITAL | | 924.1 Contusion of Knee and Lower Leg | SUPERFIC/CONT | LOWER LEG & ANKLE | | 924.2 Contusion of Ankle and Foot | SUPERFIC/CONT | FOOT & TOES | | 924.3 Contusion of Toe | SUPERFIC/CONT | FOOT & TOES | | 925 Crushing Injury of Face, Scalp, & Neck | CRUSHING | HEAD,FACE,NECK<br>UNSPECIFIED | | 926 Crushing Injury of Trunk | CRUSHING | PELVIS+UROGENITAL | | 927 Crushing Injury of Upper Limb | CRUSHING | SHOULDER & UPPER<br>ARM | | 928 Crushing Injury of Lower Limb | CRUSHING | UPPER LEG & THIGH | | 930 Foreign Body on External Eye | SYSTEM WIDE &<br>LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | 935 Foreign Body in Mouth, Esophagus, and Stomach | SYSTEM WIDE &<br>LATE EFFECTS | SYSTEM WIDE & LATE<br>EFFECTS | | 941 Burn of Face, Head, Neck | BURNS | HEAD,FACE,NECK<br>UNSPECIFIED | | 942 Burn of Trunk, Unspecified Degree | BURNS | TRUNK | | 943 Burn of Upper Limb Except Wrist and Hand Unspecified Degree | BURNS | UPPER EXTREMITY | | 944 Burn of Wrist(s) and Hand(s) | BURNS | HAND & WRIST &<br>FINGERS | | DMMPO ICD-9 codes | Trauma category | Anatomical location | | |----------------------------------------------------------------------|--------------------------------------------------|----------------------------|--| | 945 Burn of Lower Limb(s) | BURNS | LOWER EXTREMITY | | | 950 Injury to Optic Nerve and Pathways | NERVES | EYE | | | 953 Injury to Cervical Nerve Root | NERVES | NECK | | | 953.4 Injury to Brachial Plexus | NERVES | UPPER EXTREMITY | | | 955 Injury to Axillary Nerve | NERVES | UPPER EXTREMITY | | | 956 Injury to Sciatic Nerve | NERVES | OTHER,MULTIPLE,NEC | | | 959.01 Other and Unspecified Injury to Head | UNSPECIFIED | OTHER HEAD | | | 959.09 Other and Unspecified Injury Face and Neck | UNSPECIFIED | UNSPECIFIED | | | 959.7 Other and Unspecified Injury to Knee, Leg, Ankle, Foot | UNSPECIFIED | LOWER EXTREMITY | | | 989.5 Toxic Effect of Venom | SYSTEM WIDE &<br>LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | 989.9 Toxic Effect of Unspecified Substance<br>Chiefly Non-medicinal | SYSTEM WIDE &<br>LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | 991.3 Frostbite | SYSTEM WIDE &<br>LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | 991.6 Hypothermia | SYSTEM WIDE &<br>LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | 992 Heat Stroke and Sun Stroke | SYSTEM WIDE &<br>LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | 992.2 Heat Cramps | SYSTEM WIDE &<br>LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | 992.3 Heat Exhaustion Anhydrotic | SYSTEM WIDE &<br>LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | 994 Effects of Lightning | SYSTEM WIDE &<br>LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | 994.1 Drowning and Nonfatal Submersion | SYSTEM WIDE &<br>LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | 994.2 Effects of Deprivation of Food | SYSTEM WIDE & LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | 994.3 Effects of Thirst | SYSTEM WIDE &<br>LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | 994.4 Exhaustion Due to Exposure | SYSTEM WIDE & LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | 994.5 Exhaustion Due to Excessive Exertion | SYSTEM WIDE & LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | 994.6 Motion Sickness | SYSTEM WIDE & SYSTEM WIDE & LATE EFFECTS EFFECTS | | | | 994.8 Electrocution and Non Fatal Effects of | SYSTEM WIDE & LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | DMMPO ICD-9 codes | Trauma category | Anatomical location | | |----------------------------------------------------------------------|---------------------------------------|----------------------------|--| | 995 Other Anaphylactic Shock Not Elsewhere<br>Classified | SYSTEM WIDE &<br>LATE EFFECTS | SYSTEM WIDE & LATE EFFECTS | | | E991.2 Injury Due to War Ops from Other Bullets (not rubber/pellets) | Matched Directly to<br>Empirical Data | #N/A | | | E991.3 Injury Due to War Ops from Antipersonnel Bomb Fragments | Matched Directly to Empirical Data | #N/A | | | E991.9 Injury Due to War Ops other Unspecified Fragments | Matched Directly to<br>Empirical Data | #N/A | | | E993 Injury Due to War Ops by Other Explosion | Matched Directly to<br>Empirical Data | #N/A | | Note. FRAC CL = closed fracture; TBI = traumatic brain injury; VCI = vertebral column injury; SCI = spinal cord injury; FRAC OP = open fracture. #### REPORT DOCUMENTATION PAGE The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB Control number. PLEASE DO NOT RETURN YOUR FORM TO | THE ABOVE ADDRESS. | | | | |-----------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------|-------------------------------------------------------------------------|----| | 1. REPORT DATE (DD MM YY)<br>28 03 11 | 2. REPORT TYPE Technical Document | 3. DATES COVERED (from – to) Oct 2009–Sept 2010 | | | 4. TITLE Estimation of the Joint Pat Operation Iraqi Freedom a Development of Methodolo | I | 5b. Grant Number:<br>5c. Program Element Number:<br>5d. Project Number: | | | 6. AUTHORS:<br>Zouris, James; D'Souza, E<br>Brown, Carrie | ing, Vern; 5f. Work Unit Number: 60940 | | | | 7. PERFORMING ORGANIZATION<br>Commanding Officer<br>Naval Health Research Ce | . , | | | | 140 Sylvester Rd<br>San Diego, CA 92106-352 | 11 | 8. PERFORMING ORGANIZATION REPO | RT | | 8. SPONSORING/MONITORING A<br>Commanding Officer<br>Naval Medical Research C | GENCY NAMES(S) AND ADDRESS(ES) Chief, Bureau of Medicir Contar (MED 00) Nove Dont | Tech Document No. 11-9I le and Surgery | | | 503 Robert Grant Ave<br>Silver Spring, MD 20910-7 | 2300 E Street NW | 10. SPONSOR/MONITOR'S ACRONYM(S) NMRC/BUMED | ) | | Oliver Opinig, MiD 20910-7 | washington, DC 20372- | 11. SPONSOR/MONITOR'S REPORT NUMBER(s) | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT Medical planners often use modeling and simulation programs to obtain statistically valid estimates for medical services, equipment, and supplies. The Joint Services Capabilities Plan requires that each Service provides, and periodically updates, their respective patient condition occurrence frequency (PCOF) tables that are used for requirements estimation. Accordingly, the Assistant Secretary of Defense for Health Affairs (ASD/HA), Force Health Protection & Readiness (FHP&R), commissioned the development of Joint PCOF tables to be developed by all services for FY11. This technical report describes the methodology that was used to estimate the occurrence rates of the condensed 336 Defense Medical Material Program Office *International Classification of Diseases*, 9th Revision, codes. These diagnostic codes comprise the Joint Services PCOF tables. These PCOF tables are provided by casualty type (wounded-in-action, nonbattle injury, disease, and combat stress casualties) and for three different scenarios. The use of recent empirical data establishes an updated baseline for estimating future medical needs on the battlefield. The results of this study will be provided to ASD/HA, FHP&R to help plan future medical force requirements. #### 15. SUBJECT TERMS medical planning factors, patient condition occurrence frequencies, casualty rates, Defense Medical Standardization Board | 16. SECURITY | CLASSIFICATION | ON OF: | 17. LIMITATION | 18. NUMBER | 18a. NAME OF RESPONSIBLE PERSON | |--------------|----------------|--------------|------------------------------|------------|---------------------------------------------| | | | c. THIS PAGE | OF ABSTRACT OF PAGES UNCL 35 | | Commanding Officer | | UNCL | UNCL | UNCL | | 35 | 18b. TELEPHONE NUMBER (INCLUDING AREA CODE) | | | | | | | COMM/DSN: (619) 553-8429 |